INDIANA DEPARTMENT OF TRANSPORTATION Production Management Division Proudly Presents: Those strongly encouraged to attend: #### INDET Production Staff (Districts and Central Office) - Rond, Bridge and Traffic Designers - Project Managers No more than one representative from each consultant pra-qualified in the following work type descriptions: - 8.1 Knn-complex Rondway Design - * 8.2 Complex Roadway Design - 9.1 Level | Bridge Design - 9.2 Lovel 2 Bridge Design - 10.1 Truffic Signal Design - I 0.2 Traffic Signal System Design - 10.3 Complex Roadway Sign Dasign - 10.4 Lighting Design - 10.5 Intelligent Transportation System Design Monday, April 28, 2008 Indiana Government Center South Conference Center Room A-C 8:00 AM to 4:00 PM (Pre-Registration ends April 18th) #### Highlighted Topics: - ADA - 3 Sided and 4 Sided Precest Structures - Consultant Evaluation and Expectations - Design Exception - Justification - Utility Coordination - MOT Best Practices - Roadside Safety and Guardrail Design - Road Design and Bridge Design Breakouts #### INDIANA DEPARTMENT DE TRANSPORTATION To register (Email proformal), plause contact, Gary Mroczka, Director 100 N. Senate Avenue, Room N647 Indianapolis, Indiana 46204-2216 Work: 317-232-5226 Cell: 317-694-2193 E-mail: gmroczka@indot.in.gov ### Road Design Breakout Session ### Roadway Services: What parts of Roadway Services interacts with Consultants? - Standards Section - Review Section - Traffic Section ### Road Design Breakout Session #### Published Road Design breakout Session - New or recently published Design Standards / Procedures / Policies - Partial 3R v 3R v 4R - New Superelevation / Shoulder break - Calculating Inlet Spacings / Layout of Storm Sewers ### × ### Road Design Breakout Session #### Published Road Design breakout Session We will discuss most of these items, but the itinerary has been changed to include items from each of the following; Standards Unit (1st Group) Review Team (2nd Group) Traffic Team (3rd Group) # Road Design Breakout Session (Standards Section) (1st Group) - Cable Barrier - Bicycle Facilities (Shared-Use Paths) - Best Practices for Inlets and Storm Sewers (in lieu of Inlet Spacings & Storm Sewers) - New Superelevation / Shoulder Break # Road Design Breakout Session (Review Section) (2nd Group) - ERMS Information - Recent Design Memos - Annual Construction Evaluation Report # Road Design Breakout Session (Traffic Section) (3rd Group) - Traffic Squad (IPOC Projects) - Signal Design Memo - New Standards for Sign Trusses # Road Design Breakout Session (Standards Section) Cable Barrier (Yadu Shah) # Cable Barrier System (CBS) High-Tension CBS NCHRP Report 350, Test Level 4 (TL-4) - There are no changes in design of rigid (concrete) and semi flexible (W-Beam and Thrie-Beam) barriers. - INDOT will use a new barrier type, a flexible barrier, high-tension cable barrier system (CBS) for median installation. - This CBS should be considered in the median of a high-speed, high traffic volume roadway where fatal median-crossover crashes have been reported or are anticipated. - The CBS consists of 4 pre-stretched, individually anchored wire ropes in tension between safety terminal and held in position by intermediate line posts. ### Why Cable Median Barrier? - To avoid median-crossover crashes - To reduce disabling injuries - To save lives - To decrease fatal crash costs - Cable median barriers are safe, effective, cost efficient and have proven results - INDOT will use high-tension pre-stretched 4 wire rope TL-4 CBS. - CBS intermediate line post will have a socket tube cast-in-place in concrete for easy removal and replacement of line posts after vehicle impact. - The contractor will select CBS from INDOT approved product list of CBS. - All CBS in approved product list are proprietary items. - INDOT will install 150 miles of CBS at a cost of approx. \$22 million in 2008 and 2009. #### Case for Median Barrier Installation on Select Segments of Rural Interstate System (Statewide) | Interstate
Route No. | Begin RP | End RP | Segment Length
(mi) | District/Sub-district | Des No. | |-------------------------|----------|--------|---|---------------------------|---------| | 1-64 | 117.00 | 120.00 | 3.00 | S/Falls City Sub | 0710151 | | 1-64 | 121.10 | 121.40 | | S/Falls City Sub | 0710151 | | 1-285 | 00.40 | 05.60 | AND PROPERTY. | Straig Say Sun | 0/10/52 | | 1-65 | 08.80 | 20.00 | 11.20 | S/Falls City Sub | 0710150 | | 1-65 | 44.00 | 54.94 | 10.94 | S/Mad. and Colum. Sub. | 0710150 | | 1-65 | 79.60 | 84.00 | 4.40 | S/Mad. and Colum. Sub. | 0710150 | | 1-65 | 84,45 | 98.47 | 14.02 | S/Mad. and Colum. Sub | 0710150 | | 1-85 | 142 25 | 148.30 | 4.05 | Grawford/Frankfort | 0710149 | | 1-65 | 357.30 | 183.00 | 25.70 | Orawlord/Franklon&Fowler | 0710149 | | 1-65 | 192.70 | 198.00 | 5.30 | Crawford/Frankfort&Fowler | 0716149 | | 1-65 | 218.00 | 220.80 | 280 | LaPorte/Rensselaer | 0710146 | | 1-85 | 228.00 | 229.90 | 1.90 | Laporte/Rensselaer | 0710146 | | 1-80/1-90 | 21.10 | 24.00 | 2.90 | La Porte/LaPorte | 0710145 | | 1-80/1-90 | 71.00 | 77.30 | 6.30 | La Porte/Plymouth | 0710145 | | 1-74 | 65.37 | 73.20 | | Crawford/Cloverdale | 0710148 | | 1-70 | 04.39 | 11.40 | | Crawford/Terre Haute | 0710147 | | 1-70 | 58.90 | 60.70 | 1,80 | Crawford/Cloverdale | 0710147 | | 1-70 | 62.50 | 68,41 | 5.91 | Crawford/Cloverdale | 0710147 | | 1-70 | 68.61 | 69.06 | | Crawford/Cloverdale | 0710147 | | 1-70 | 69.06 | 72.50 | 3.44 | Greenfield/Indy | 0710143 | | 1-70 | 91.20 | 92.80 | | Greenfield/GF | 0710143 | | 1-70 | 93.80 | 104.50 | 10.70 | Greenfield/GF | 0710143 | | 1-70 | 145.80 | 151.80 | | Greenfield/Centerville | 0710143 | | 100 | SA 25 80 | 700 70 | 100000000000000000000000000000000000000 | Fe 17/19 ne Angola | D710154 | # CBS with High-Tension Pre-Stretched Cables #### Why High-Tension CBS - Tensioning cables after installation improves the performance of the system by reducing deflection and increasing the potential to capture the impacting vehicle. - High-tension system also results in less damage to the barrier after a vehicle impact. - Has low maintenance cost #### Why Pre-Stretched Cables - Reduced dynamic deflection - From the experience, contractors find it easier to tension # Roadway Design: Side Slope and Placement - Avoid placing CBS in the median ditch due to conflicts with drainage inlets and dikes. These locations may be wet and offer poor support for post and anchor foundation. - Maximum 8 feet deflection allowed at maximum 16 feet post spacing side slopes 6:1 or flatter. - 16 feet from edge of travel lane with 4 feet paved shoulder width - 8 feet from centerline of V ditch or 10 feet from centerline of flat bottom ditch line (4 feet wide ditch) - The above placement of CBS requires a minimum median width of 48 feet for V ditch and 52 feet for flat bottom ditch. - Lateral clearance to a rigid obstacle such as a bridge pier, sign support, utility pole, tree, etc, should be minimum 10 feet. - A minimum lateral clearance of 10 feet from other parallel barriers (concrete barrier or W-Beam Guardrail) - Geotechnical information will require to determine sizes of safety terminal foundations and line post foundations prior to installation of CBS. ### BRIFEN *USA INC. #### NCHRP 350 APPROVED Proven Design, Years of Real World Performance Because You Only Want The Very Best # Road Design Breakout Session (Standards Section) Bicycle Facilities (Shared-Use Paths) (Brian Zafar) ### Bicycle Facilities **Shared Use Paths** ### Introduction • The purpose of the Indiana Bicycle Facilities Section in the INDOT Design Manual is to provide engineers, planners and designers with a primary source of guidance to implement the Indiana Trails, Greenways and Bikeways plan. Safe, convenient and well-designed facilities are essential to encourage bicycle use. This guide is designed to provide information on the development of facilities to enhance and encourage safe bicycle travel. The majority of bicycling will take place on ordinary roads with no dedicated space for bicyclists. Bicyclists can expect to ride on almost all roadways, as well as separated shared use paths and even sidewalks, where permitted, when special conditions warrant. - This guide provides information to help accommodate bicycle traffic in most riding environments. It is not intended to set forth strict standards, but rather, to present sound guidelines that will be valuable in attaining good design, sensitive to the needs of both bicyclists and other users. However, in some sections of this guide, design criteria include suggested minimum guidelines. These are recommended only where further deviation from desirable values could result in unacceptable safety compromises. - This Section regarding the design of bicycle facilities should be used in conjunction with other Sections in the IDM, the Indiana Manual on Uniform Traffic Control Devices (IN MUTCD) and the American Association of State Highway and Transportation Officials (AASHTO) Guide for the Development of Bicycle Facilities (1999). ### **Table of Contents** - 51-7.0 BICYCLE FACILITIES - 51-7.10 BIKEWAY DEFINITIONS - 51-7.20 GUIDELINES - 51-7.21 Bicycle Paths - 51-7.22 Bicycle Lanes - 51-7.23 Shared Roadway - 51-7.30 SELECTION - 51-7.40 GENERAL DESIGN FACTORS - 51-7.41 Bicycle Operating Space and Characteristics - 51-7.42 Types of Bicyclists - 51-7.43 Selecting the Bikeway Path - 51-7.44 Bikeway Types - 51-7.45 Accessible Design ### Table of Contents (continued) #### 51-7.50 SHARED-USE PATHS - 51-7.51 Shared-Use Paths - 51-7.51(01) Geometric Design of Shared-Use Paths - 51-7.51(01.1) Separation Between Path and Roadway - 51-7.51(01.2) Snow Storage in Separation Areas - 51-7.51(01.3) Design Speed - 51-7.51(01.4) Shared-Use Path Widths and Lateral Clearances - 51-7.51(01.5) Vertical Clearances - 51-7.51(01.6) Horizontal Curvature and Superelevation - 51-7.51(01.7) Grade - 51-7.51(01.8) Sight Distance - 51-7.51(01.9) Sight Distance at Horizontal Curves - 51-7.51(01.10) Intersection Sight Distance (ISD) ### Table of Contents (continued) - 51-7.51(02) Path/Roadway Intersection Treatment Selection/Design - 51-7.51(02.1) Mid-block Crossings - 51-7.51(02.2) Adjacent Path Crossings - 51-7.51(02.3) Complex Intersection Crossings - 51-7.51(02.4) Other Intersection Design Issues - 51-7.51(02.5) Paths and At-Grade Railroad Crossings - 51-7.51(03) Pavement Structure - 51-7.51(04) Drainage - 51-7.51(04.1) Transportation Enhancement trail Projects - 51-7.51(05) Signing and Marking - 51-7.51(06) Lighting - 51-7.51(07) Structures - 51-7.51(08) Restriction of Motor Vehicle traffic - 51-7.51(09) Bicycle Parking Facilities - 51-7.52 Trails - 51-7.53 Greenways #### 51-7.30 SELECTION A local governmental agency will determine the bikeway type and location for the bicycle facility during the planning stages. If it is determined that a bicycle facility is feasible and can be properly funded, the designer should coordinate with the agency in the design of the bikeway facility. - 51-7.50 SHARED USE PATHS - Introduction - 51-7.51 Shared-Use Paths - Shared-use path is a term adopted by the 1999 AASHTO Guide for the Development of Bicycle Facilities in recognition that paths are seldom, if ever, used only by bicycles. A shared-use path is typically located on exclusive right-of-way, with no fixed objects in the pathway and minimal cross flow by motor vehicles. Portions of a shared-use path may be within the road right-of-way but physically separated from the roadway by a barrier or landscaping. Users typically include bicyclists, in-line skaters, wheelchair users (both non-motorized and motorized) and pedestrians, including walkers, runners, people with baby strollers or dogs with people. Shared-use paths are usually designed for two-way travel except under special conditions. The guidance in this manual is for two-way facilities unless otherwise stated. #### • 51-7.51(01) GEOMETRIC DESIGN OF SHARED-USE PATHS The following sections provide guidelines for geometric design of shared-use paths. These guidelines are intended to be applied using a flexible design approach. Where recommended minimum design standards cannot be met due to right-of-way limits or other constraints, a detailed safety analysis should be conducted to determine the best compromise design solution and apply for a design exception from the INDOT Roadway Services Manager. #### • 51-7.51(01.1) Separation Between Path and Roadway - When a two-way shared-use path is located adjacent to a roadway, a wide separation between the shared-use path and adjacent highway is desirable, demonstrating to both the bicyclist and the motorist that the path functions as an independent facility. The factors in determining how far away a shared-use path should be separated from the roadway include the posted speed of the road, the type of signs between the path and roadway, the amount of space available, and whether the roadway has a rural (shoulder and ditch) cross section or urban (curb and gutter) cross section. - The separation distance between a path and a roadway depends primarily on the posted speed limit of the road. Recommended separations for rural (shoulder and ditch) and urban (curb and gutter) road cross sections are illustrated in Figures 51-7C and Figure 51-7E and detailed in Figure 51-7D and Figure 51-7F. #### • 51-7.51(01.3) Design Speed • For the general design of shared-use paths, a bicycle design speed of **20 mph** is desirable. For descending grades **500 ft** or longer and **4%** or steeper grades, a bicycle design speed of **30 mph** is desirable. On unpaved paths, where bicyclists tend to ride more slowly, a bicycle design speed of **15 mph** may be used. However, since skidding is more common on unpaved surfaces, horizontal curvature design should take into account a lower coefficient of friction. The selected design speed should be maintained throughout the length of the shared-use path. Alternating design speeds is not recommended. If site conditions will not allow the appropriate path geometrics for the selected design speed, then, a lower design speed should be selected for the path except where a portion of the path is in a rural area and another path is in an urban area. NOTE: All other slides presented in the Bicycle Chapter session have been deleted from this powerpoint to conserve space. The Chapter will be put online as soon as Commissioner Browning reviews it. ## Road Design Breakout Session (Standards Section) Best Practices for Inlets and Storm Sewers (in lieu of Inlet Spacings & Storm Sewers) New Superelevation / Shoulder Break (Richard VanCleave) - I. Introduction This is a brief review of some items, many of which are found in the Design Manual, often overlooked or misinterpreted in the plan development process - II. Inlet Related Items - A. Inlet Locations (also Catch Basins) - 1. Always place Upstream of: - a) Driveways - b) Streets - c) Sidewalk curb ramps - d) Pedestrian walkways (crosswalks) - e) Reversals in pavement cross slopes - f) Bridge decks - g) In gore areas Interchange ramps, etc. - 2. Roadside - a) Low spots adjacent to lawn - b) In ditches intercepting sheet flow - 3. Sags in gutter grade - a) Short run double frame inlet, grates properly aligned to accept flow - b) Medium run inlet plus one flanking inlet - c) Long run inlet plus two flanking inlets - B. Driveway Treatments to Contain Gutter Flow - 1. Provide slight hump in driveway grade near gutter line for down grade driveways - 2. Provide face of curb line lip 1 to 1 ¼" high past drive entrance - C. Pavement Grades - 1. Minimum longitudinal 0.3% - 2. Flat < 0.3% roll gutter grade with inlet in sag - 3. Slotted drains may be utilized - D. Utilities coordinate location/elevation of pipes #### E. Grates - 1. Should be bicycle safe where bicycles permitted - 2. Grate width (transverse) should not exceed gutter width - 3. Should be compatible with inlet/catch basin boxes - 4. Correct orientation of vane grates (basically a construction problem) #### F. Slotted Drain Usage - High side shoulder on superelevated pavements longitudinally - 2. Angled out from H-5 inlets in median shoulders next to concrete barriers - c. Two smaller trunk lines, one on each side of roadway to avoid multitude of cross pipes under pavement or to better meet outfall elevation in flat areas - d. If no other option, place under center of right lane out of wheel tracks to avoid manhole cover clatter when vehicles pass over - e. Thoroughly review utility locations to avoid conflicts - H. Properly size manhole to accept all entering and exiting pipes while maintaining structural integrity of the manhole # Best Practices for Inlets and Storm Sewers - I. Assure adequate fall available to drain sewer – if in ditch, may have to provide extra wide outlet ditch to provide some detention capability - III. Shoulder Slope Break Point - A. Typical shoulder slope break point is at the right edge of the outside through travel lane - Exception On PCCP with 14 foot wide right outside lane and HMA shoulder, slope break occurs at outside edge of 14 foot wide lane # Best Practices for Inlets and Storm Sewers - 2. PCCP with concrete shoulders, slope break point is at right edge of outside travel lane - 3. HMA pavements Shoulder slope break point at right edge of outside travel lane ## B. Underdrains - Subbase drainage layers extend out to and over underdrains - 2. Shoulder surface lays extend over underdrains - 3. Current 45-degree slope angles from outside edge of outside travel lane are used to set location of underdrains # Best Practices for Inlets and Storm Sewers C. Chapter 52 – Currently being reviewed and revised with some typical section revisions which will further clarify the dimensions, etc. - * All Pavement, Including All Shoulders - 1 165 lb/yd2 HMA Surface 9.5 mm - 2 275 lb/yd² HMA Intermediate 19.0 mm - 3 440 lb/yd² Minimum HMA Base 25.0 mm - ** 4 440 lb/yd² QC/QA-HMA Intermediate OG25.0 mm - 5 440 lb/yd² HMA Base 25.0 mm - Subgrade Treatment - (7) Variable-Depth Compacted Aggregate, No. 53 - 8 Pipe, Type 4, Circular, 6 in. - * Open graded mixtures OG19.0 mm or OG25.0 mm should be QC/QA-HMA, 5, 76. For all other mixtures, see Section 52-9.02 to determine the appropriate HMA mixture designation. - ** If underdrain warrants are not met, Intermediate OG25.0 mm mix should be replaced with HMA Base 25.0 mm, minimum 495 lb/yd². FULL DEPTH HMA PAVEMENT, ≥ 30 MILLION ESALs Figure 52-13A - * Mainline - 1) 165 lb/yd² HMA Surface 9.5 mm - 2 275 lb/yd² HMA Intermediate 19.0 mm - 3 440 lb/yd² HMA Base 25.0 mm - ** 4 300 lb/yd² QC/QA-HMA Intermediate OG25.0 mm - 5 440 lb/yd2 HMA Base 25.0 mm - 6 Subgrade Treatment - 10) Pipe, Type 4, Circular, 6 in. - * Shoulders - 7) 165 lb/yd2 HMA Surface 9.5 mm - 8 495 lb/yd² HMA Base 25.0 mm - * Open graded mixtures OG19.0 mm or OG25.0 mm should be QC/QA-HMA, 5, 76. For all other mixtures, see Section 52-9.02 to determine the appropriate HMA mixture designation. - ** Where underdrains are not required, QC/QA-HMA Intermediate OG25.0 mm mix should be replaced with HMA Base 25.0 mm, 330 lb/yd². - Compacted Aggregate, No. 53, Base (Depth equals mainline HMA thickness minus 6 in.) - 11 Variable-Depth Compacted Aggregate, No. 53 FULL DEPTH HMA PAVEMENT, 10 MILLION ≤ ESALs < 30 MILLION Figure 52-13B - * Mainline Pavement (Section With Shoulders) - 1 165 lb/yd2 HMA Surface 9.5 mm - (2) 275 lb/yd2 HMA Intermediate 19.0 mm - 3 275 lb/yd² HMA Base 19.0 mm - ** 4 275 lb/yd² Minimum QC/QA-HMA Intermediate OG 19.0 mm - 5 330 lb/yd² QC/QA-HMA Base 19.0 mm - 6 Subgrade Treatment - 10 Pipe, Type 4, Circular, 6.0 in. #### * Shoulders - 7 165 lb/yd2 HMA Surface 9.5 mm - 8 495 lb/yd² HMA Base 25.0 mm - 9 Compacted Aggregate Base - * Open graded mixtures OG 19.0 mm or OG 25.0 mm should be QC/QA-HMA, 5, 76. For all other mixtures, see Section 52-9.02 to determine the appropriate HMA mixture designation. - ** If underdrain warrants are not met, Intermediate OG 19.0 mm mix should be replaced with HMA Base 19.0 mm minimum 495 lb/vd². FULL DEPTH HMA PAVEMENT, 1 MILLION ≤ ESALs <10 MILLION Figure 52-13C PCCP SECTION WITH PCC SHOULDER, ≥ 30 MILLION ESALS Figure 52-13F #### Mainline - (1) PCCP - *(2) Subbase for PCCP (3 in. Coarse Aggregate No.8 On 6 in. Coarse Aggregate No.53, Base) #### Shoulders - ** 3 165 lb/yd² HMA Surface 9.5 mm 330 lb/yd² HMA Intermediate 19.0 mm - ** 4 HMA Base 25.0 mm - (5) Compacted Aggregate, No. 53, Base - (6) Variable-Depth Compacted Aggregate, No. 53 - (7) Subgrade Treatment - (8) Longitudinal Joint or Longitudinal Construction Joint - 9 Pipe, Type 4, Circular, 6 in. - * Where underdrains are not required, Dense Graded Subbase should be used. - ** See Section 52-9.02 to determine the appropriate HMA mixture designation. # Road Design Breakout Session (Review Section) - ERMS Information - Recent Design Memos - Annual Construction Evaluation Report # Road Design Breakout Session (Review Section) ERMS Information (Shariq Husain) Recent Design Memos (John Wright) Annual Construction Evaluation Report (John Wright) # **ERMS Update** - CO Coordinator 7 processes about 300-400 projects per month. - Goal is to transition projects within 2 days or less - Improvements have been made to the system - Additional staff has been added (3 people now have role as coordinator 7) # **ERMS Project Submittal Process** # **ERMS Improvements** - · Changes in the workflow (see the attached diagram) - Add a route for non-IPOC projects designed by Central Office (CO) to go from Submit for Review state to Consultant Coord (DCSC) state. - Add a route for Consultant Coord (Dist. Coord) to transition docs from Consultant Coord (DCSC) state to CS Review (Contracts Review) state. - Add a route for CO Coord to transition docs from CO Review state to CS Review (Contracts Review) state - Add a route for CO Coord to transition docs from CO Review state to Consultant Coord (DCSC) state - Add a route for Consultant Coord (Dist. Coord) to transition docs from Review Complete – Non IPOC to District Review state # **ERMS Improvements** ## Changes in security - Grant view access to everybody who has been involved in the project, up to CS Review (Contracts Review) state. - Grant owner access (view, change, delete) to coordinators up to CS Review (Contracts Review) state. ## Messaging Auto email to the designer, coordinator and project manager whenever the set of design documents arrives at Consultant Submit, Consultant Coord (DCSC) and CO Coord states. Use the Transmittal Letter as the tracking sheet. ## Reporting - A report on the time spent by each document at Consultant Coord (DCSC), District Review, CO Coord and CO Review states. - A report on the documents sitting in a smart folder. # **File Title Naming Rules** ## **Title Naming Rules** Use the title to identify the contents of the document, here are examples; | Submittal, Des #, Office of Review, What it is | What does it mean? | |--|--| | Hyd 0012345 for Bridge Services, Memo
Services | Hydraulic review going to Bridges | | Insp 0012345 for Bridge Services, Letter
Services | Inspection Report for Br. Rehabs for Br | | Scour 0012345 for Bridge Services, Calc | Scour calc being sent to Bridge Services | | GR 0012345 for Roadway Services, Plans | Grade Review | | PFC 0012345 for Rdwy or Bridge Serv, Plans | Preliminary Field Check | | STG 1 0012345 for Rdwy or Bridge Ser, Letter | Stage 1 Plans (new PDP process) | # Design Memorandums A reminder to all to review the Design Memorandums on the INDOT Website. A few of the most recent ones are listed below (please be aware of when the memo is effective): DM 07-13, Structural Backfill and Flowable Backfill, 10/16/07 Summary: Confusion on a recent letting. A few contracts did not incorporate into the plans. It is currently in the process of being revised to clear up confusion. DM 07-14, Plan Development Process, 12/21/07 Summary: Indicates that Chapter 14 has been revised to match the PDP Manual. The revised Chapter is effective immediately for projects that have not received a notice to proceed. For Projects in the process, whether or not to use the new version will be made by either the District or Central Office. DM 08-02, Use of Indiana Design Manual, English-Units Version, 3/18/08 Summary: This is a clarification. English units version of the Design Manual must be used for the design of each project for which design work was begun in english units. The metrics units version for all parts must continue to be used for each project for which design work was begun in metric units. # Design Memorandums DM 08-03, Federal Aviation Administration (FAA) Tall-Structure Permit, 3/18/08 Summary: The FAA no longer issues a Navigable Airspace Permit. The new formal name is Indiana Tall-Structure Permit (informal name is Tall Structure Permit). Permit is obtained from the Local Programs Division's Office of Aviation where proposed construction may impact the navigable airspace of a public-use airport. ## DM 08-05, Temporary Seeding, 3/18/08 Summary: Temporary-seeding related pay items have been left out on a number of let contracts, especially in multi-phase contracts in urban areas. Erosion control is currently receiving additional scrutiny from both IDEM and the Department's environmental personnel. The designer should be alert to recognize each work area where soil will be disturbed by construction operations and is likely to remain in an uncovered state for an extended period of time. NOTE: Multi-season contracts need temporary mulching, in many cases, an item is not included (memo may be forthcoming) ## DM 08-06, Temporary Pavement Markings, 4/18/08 Summary: emphasizes the guidelines and applications for: Paint, Temporary Raised Pavement Markings, Temporary Pavement Marking Tape, Thermoplastic/ Epoxy Markings and Buzz Strips. # Design Memorandums # Annual Construction Evaluation Report ## Overview: In 2005 the INDOT Roadway Services Section had Janssen and Spaans Engineering (JSE) compile the Construction Evaluations of Plans and Contract Documents for projects all over the state. The Construction Evaluations were for projects completed **between 1999 and 2004**. After reviewing and compiling all the evaluations, JSE summarized the information into a Report. The Report summarizes trends, common errors and issues. The first Report was completed in June 2005. Since then there have been updates to the report. The **2007 Report** was sent to the Districts for comments and suggestions. We are currently in the process of summarizing the information. NOTE: This report will be enhanced by 5 other reports; Stage 1 Constructability Review evaluation Stage 2 Constructability Review evaluation Stage 3 Constructability Review evaluation Pre-bid evaluation Mid-Construction evaluation Post Construction evaluation | State Form 48605 (4-94) Indiana Department of Transportation | INDOT Construction Fig. 15 7007
Evaluation of Plans and Contract
Documents | |--|---| | INSTRUCTIONS | Project Engineer's/Supervisor's
Rating | | INDOT's Construction representative shall complete this form at predetermined intervals during construction and at the conclusion of the project. All appropriate boxes should be checked with the necessary formats added and the form signed. The completed evaluation wilbe sent to: Water Land Ouality Management Engineer Indiana Department of Transportation 100 N. Senate Avenue, Room N642 Indianapolis, (N. 46204-2216) | District Contract No. Des. No. Route County/City/Town Designer/Design Consultant FOR OFFICE USE ONLY DISTRIBUTION: Check Appropriate Boxes | | The Department agrees that the information provided on this form is not a part of the contract document and is for the Department's information only, and the Department or its agents will not use any of the statements, answers, or any other information on this form against the Contractor (1) when reviewing or considering any claim for additional compensation, (2) during litigation (specifically, it is not an admission or an admission against interest), (3) at any administrative hearing, or (4) for any other purpose whatsoever. | L COMMISSIONER, INDOT CHIEF ENSINEER, INDOT DEPUTY CHIEF ENSINEER, INDOT CHIEF, DESIGN, INDOT CONSULTANT COUNTY COMMISSIONER / MAYOR COUNTY/DITY/TOWN ENSINEER OTHER | | Please submit a separate evaluation form, if there was a difficient and the bridge plans. | erence in the quality of the roadway | | Evaluation pertains to: | ans □ Both 🕍 Traffic Plans | | GENERAL 1. Were the plans clear with sufficient detail? If no, what detail yes in No | | | | | | | | | | | | <u>?</u> | · | | |-----------------------|--------------------------------------|----------------|------------|---------------|------------------|---|--------------------|-------------| | | | | | | | | - | · <u></u> | , ····· | | | | ·-····· | | | | | | | | | | | and the second | • · — · — · | | ore the Star | idard Speci | | the Stande | ard Drawings | eiear? If na, w | nat was lac | king or om | tted? | | ere the Star
X Yes | adard Speci
☐ No | | the Slande | ard Drawings | piear? If no, w! | nat was lac | king or om | itted? | | ere the Star
X Yes | udard Speci
☐ No | | the Slande | and Drawings | plear? If no, w! | nat was lac | king or om | itted? | | ere the Star | udard Speci | | the Slande | and Drawings | ciear? If no, w! | | king or om | itted? | | ere the Star
X Yes | idard Speci | | the Stande | ard Drawings | eiear? If no, w! | | king or om | itted? | | Yes | ıdard Speci | | the Stande | ard Drawings | eiear? If na, w! | | king or om | itted? | | Yes | ıdard Speci | | the Stands | ard Drawings | elear? If no, w! | | king or om | itted? | | Yes | idard Speci | | the Stande | and Drawings | plear? If no, w! | | king or om | itted? | | Yes | ıdard Speci | | the Stande | and Drawings | piear? If no, w! | | king or om | itted? | | X Yes | No | fications and | | | | | king or om | itted? | | X Yes | No | fications and | which item | s had to be i | evised? | | king or om | itted? | | X Yes | No | fications and | which item | s had to be i | evised? | | distances | itted? | | X Yes | → No | able? If no, v | vhich item | s had to be i | evised? | | distances | | | X Yes | → No | able? If no, v | vhich item | | evised? | | dames | | | X Yes | □ No antities refis ⊠ No and \(\) | able? If no, v | which item | s had to be i | evised? | | dames | | | X Yes | I No | able? If no, v | which item | s had to be i | evised? | | damens
It stand | | | X Yes | antities relia Mily No | able? If no, v | which item | s had to be a | evised? | 5 (1.2) (2.5)
(1.5) - (1.2)
(2.5) - (1.2) | damers
Arthres | :
: | | | | | | | _ | |---|--|--|--|--|----------| | | · | | | | _ | | | | | | | _ | | | | ·. | | | _ | | | | | | | | | | _ | | | | | | | | | | | _ | | | | *** | | | _ | | | | | | | _ | | | | | | | | | | | <u> </u> | | - | | | ne contract had
II too few | I working days rai
iii too meny | ther than a comple
L'about right | tion date, was the 🖄 N/A | number of days | _ | | | | | | | _ | | | | | | | _ | | | | · · · · · · · · · · · · · · · · · · · | | | • | | | · | | | | | | re the utilities a
I what addition | nweds vistance | on the plans? If it
ould have been pro | o, which utilities we
wided? | re not properly sho | wn | | re the utilities at what addition I Yes P | accurately shown
al information sho
No IN/A
Sport でいって | ouid have been pro | videu? | | | | re the utilities at what addition I Yes P | accurately shown all information shown N/A | 12 (ATTOMA (ACA | Mideo? | <u>75 </u> | | | re the utilities and what addition in Yes P | accurately shown
al information sho
No IN/A
Sport でいって | Targations (co | ************************************** | 78 | | | re the utilities of what addition Tyes P | accurately shown at information should be a second | ACATIONS (CO | ATSORANS HARD | 78 | | | re the utilities of what addition Tyes P | accurately shown at information should be information should be information should be information shown as the information should be information shown as the s | Tariations (eco | ************************************** | 75 (87 3U 64
67 (87 50 64 64 64 64 64 64 64 64 64 64 64 64 64 | | | re the utilities and what addition Times E | accurately shown at information shown in N/A No N/A | TATION AND COMMON COMPROS COMMON COMM | | 75 (87 3U 64
67 (87 50 64 64 64 64 64 64 64 64 64 64 64 64 64 | | | re the utilities a d what addition Tild Yes ADTAL AND | accurately shown at information shown in N/A | Duid have been pro | Mided? | | | | re the utilities and what addition Times E | accurately shown at information shown in N/A | Tariations (eco | TOOLS HAD | | | | re the utilities a d what addition Tild Yes ADTAL AND | accurately shown at information shown in N/A | Districts (eco | NIGHT | | | | My what addition | accurately shown at information shown in N/A | Districts (eco | TOOLS HAD | | | | re the utilities at what addition Tyes PANTANA AND AND AND AND AND AND AND AND AND | eccurately shown at information shown in N/A N/A Sign (Sign) (S | tilities? If no, what | utilities? | | | | re the utilities a what addition Tyes PANTANA AND AND AND AND AND AND AND AND AND | eccurately shown all information should be information should be information should be information should be information in the information of the information in should be information should be information in the | tilities? If no, what | utilities? | D. ALTERIA | | | re the utilities at what addition Tyes PANTANA AND AND AND AND AND AND AND AND AND | eccurately shown all information should be information should be information should be information should be information should be information and information should be information and information should be information and information should be information and information should be information and information should be information and information should be sho | tilities? If no, what | utilities? | STEELS SUBST | <u>당</u> | | s the project fr | securately shown a information should be information should be information should be information should be information should be information as a second beautiful as a second beautiful b | tilities? If no, what | utilities? | ATRICKS | <u>당</u> | | s the project fr | eccurately shown at information should be a second to the second | tilities? If no, what | utilities? | | | | s the project fr | eccurately shown at information should be a second to the second | tilities? If no, what | utilities? | ATRICKS | | The Construction Evaluation Form contains 23 questions related to general contract items, construction plans, utilities/railroads, right-of-way and so on. The Report organizes the 23 questions into groups. The groups are: - Quantities and Pay Items - Utilities and Railroad - Soils and Foundations - Structures - Plans, Specifications, Special Provisions - R/W and Maintenance of Traffic - Permits and Contract Work Days - Overall Project Rating ## **QUANTITIES/ PAY ITEMS** #### Question #4: Were the quantities reliable? | | YES | NO | Total Responses | N/A | Not Answered | |----------|-----|-----|-----------------|-----|--------------| | Reviews | 375 | 278 | 653 | 11 | 12 | | % Yes/No | 57% | 43% | | | | ### Question #5: Did the pay items used match the work to be performed? | | YES | NO | Total Responses | N/A | Not Answered | |----------|-----|-----|-----------------|-----|--------------| | Reviews | 535 | 118 | 653 | 16 | 7 | | % Yes/No | 82% | 18% | | | | #### SUMMARY OF CONSTRUCTABILITY SCREENING MAGNITUDE OF CHANGES #### Plans- Earthwork Distribution- 23 Major Changes 39 Moderate Changes 97 Minor Changes 422 None Summary: 62 Of 581 (11 %) Rated Major and Moderate Changes #### **Quantities** – 56 Major Changes 129 Moderate Changes 279 Minor Changes 132 None Summary: 185 of 596 (31%) Rated Major and Moderate Changes #### Pay Items - 39 Major Changes 94 Moderate Changes 276 Minor Changes 181 None Summary 133 of 590 (23%) Rated Major and Moderate Changes ## **Quantities/ Pay Items Summary** ### **QUANTITIES** - •The most notable figure from this study of Construction Evaluations is that on average, 43% of the Construction Project Supervisors do not feel that the calculated quantities are reliable. - •45% of the supervisors rated the accuracy of the quantity calculations as fair or poor. - •Of the actual change orders due to quantity errors or omissions, 31% were rated as major or moderate changes. It appears that when there are change orders due to quantity miscalculations, the required change orders for over 25% of the projects are significant. ## **PAY ITEMS** - •In addition, on average, 18% of the Supervisors feel that the pay items in the Itemized Proposals do not match the work to be performed. - •30% rate the accuracy of bid items as fair to poor. - •Of the actual change orders due to pay item revisions or omissions, 23% were rated as major or moderate changes. When change orders due to pay items are required, almost 20% of the time, the changes are considered significant. . ### **EARTHWORK DISTRIBUTION** •11% of the Project Supervisors rated change orders due to earthwork distribution as major or moderate. Earthwork distribution calculations do not appear to be a significant problem as compared to other incorrect pay items and quantities. ### **Conclusions** Based on the results of this study, it appears that overall, designers are not consistently calculating quantities correctly nor are they using the correct pay items on the Itemized Proposals. On the majority of the projects with incorrect quantities, the calculations for road items including asphalt pavement and compacted aggregate base for the shoulder wedging are some of the most common items requiring change orders. Typical errors also include pay items called out on the plans and in tables not matching quantity calculations nor the itemized proposal. In addition, on bridge projects there were several incidences where the concrete and re-bar quantities were tabulated for one element (i.e. one pier), but the quantities were not multiplied by the number of similar elements (i.e. other piers that were similar, but not detailed). #### **PLANS/ SPECIAL PROVISIONS / SPECIFICATIONS** #### Question #1: Were the plans clear with sufficient detail? | | YES | NO | Total Responses N/A | Not Answered | |----------|-----|-----|---------------------|--------------| | Reviews | 482 | 175 | 657 | 14 5 | | % Yes/No | 73% | 27% | | | #### Question #2: Were the special provisions clear and in sufficient detail? | | YES | NO | Total Responses | N/A | Not Answered | |----------|-----|-----|-----------------|-----|--------------| | Reviews | 603 | 63 | 666 | 6 | 4 | | % Yes/No | 90% | 10% | | | | #### Question #3: Were the Standard Specifications and the Standard Drawings clear? | | YES | NO | Total Responses | N/A | Not Answered | |----------|-----|------------|-----------------|-----|--------------| | Reviews | 607 | 36 | 643 | 12 | 20 | | % Yes/No | 94% | 6 % | | | | #### SUMMARY OF CONTRUCTABILITY SCREENING MAGNITUDE OF CHANGES #### Plans - Alignments - 13 Major Changes 39 Moderate Changes 75 Minor Changes 456 None Summary: 52 of 583 (9%) Rated Major and Moderate Changes #### Plans - Drainage Plans- 25 Major Changes 52 Moderate Changes 108 Minor Changes 398 None Summary: 77 of 583 (13%) Rated Major and Moderate Changes #### Plans - Material Specifications- 11 Major Changes 34 Moderate Changes 84 Minor Changes 448 None Summary: 45 of 577 (8%) Rated Major and Moderate Changes #### **Specifications** - 14 Major Changes 33 Moderate Changes 86 Minor Changes 446 None Summary: 47 of 579 (8%) Rated Major and Moderate Changes ## Plans, Special Provisions, Specifications Summary On over 27% of the projects, the supervisors felt that the plans were not clear and did not have sufficient detail. Of the actual change orders that were required due to plans, provisions and specifications, approximately 7% to 13% were rated as major or moderate changes. #### **Conclusions** Based on the results of our study, it appears that overall the project supervisors are not having difficulties dealing with the special provisions or the standard drawings. 22% though, rate the plans as not being clear nor having sufficient detail. Apparently, in general, the construction plans are lacking enough details for the projects to be constructed. ## **OVERALL SUMMARY AND PROJECT RATING** # Question #23A: Were the construction drawings and specifications complete? | | Reviews | <u>%</u> | |----------------------|---------|----------| | Better than Expected | 32 | 5% | | Met Expectations | 485 | 72% | | Needs to Improve | 80 | 12% | | Serious Problem | 9 | 1% | | No Opinion | 20 | 3% | | Not Answered | 50 | 7% | # Question #23B: Were the construction drawings and specifications accurate? | F | Reviews | <u>%</u> | |----------------------|---------|----------| | Better than Expected | 30 | 4% | | Met Expectations | 465 | 69% | | Needs to Improve | 97 | 14% | | Serious Problem | 14 | 2% | | No Opinion | 19 | 3% | | Not Answered | 51 | 8% | ## **Question #23C: Were there a large number of contractor questions?** | | Reviews | <u>%</u> | |----------------------|---------|-------------| | Better than Expected | 32 | 5% | | Met Expectations | 483 | 71% | | Needs to Improve | 70 | 10 % | | Serious Problem | 8 | 1% | | No Opinion | 33 | 5% | | Not Answered | 50 | 8% | # Question #23D: Did the construction documents impact contractor's ability to meet schedule? | | Reviews | <u>%</u> | |----------------------|---------|----------| | Better than Expected | 30 | 4% | | Met Expectations | 488 | 72% | | Needs to Improve | 56 | 8% | | Serious Problem | 15 | 2% | | No Opinion | 34 | 5% | | Not Answered | 53 | 9% | # Road Design Breakout Session (Traffic Section) - Traffic Squad (Review and Design) - Traffic Design Memos - New Standards for Sign Trusses (Alfredo Hanza) # Road Design Breakout Session (Traffic Section) - TheTraffic Squad, part of Production Division. In our squad we are 5 engineers and our work is to design and review traffic projects. These can be specific Traffic projects or Traffic items part of large road jobs. Including lighting, signing and signals our primary review is on all traffic items of the IPOC jobs. We interact with the managers of the IPOC jobs and the consultant designers in the review of these jobs. We conduct our review on the computer and communicate with the designer by phone or email and hold meetings when necessary. - At the beginning phase of these jobs we get with the designer on the existing scoping to define more specifically the objective of the work. At 30% of the road design we should review all existing signing and the layout of proposed messages of the signing and some of the lighting alternatives. At 60% of the design we should review all new signing cross sections and design structures. At 90% of the design we should review final traffic design. Of course we are always open to inquiries and technical advice at any time the designer feels necessary. - All none IPOC Traffic jobs or Traffic items included on road jobs that are submitted to Coordinator 7 (which is our review squad in Production) are sent to us for review. Depending on our work load we will review or send back to the Coordinator for Consultant review. - Our Traffic Squad does all in-house Traffic design for all road jobs assigned in-house. Also, at the District's request, we can assist with traffic design jobs when they feel assistance is needed. # Road Design Breakout Session (Traffic Section) - I would like to emphasize a couple of points that designers should be aware of. First, we are requiring that any traffic signal design shall have counting capabilities for vehicles in each traffic lane approaching a signalized intersection and identify the counting loops in the loop tagging table. There is a memorandum dated January 18, 2007 that explains in detail how this is to be done. - Second, designers should be aware that our existing Signing Box Trusses standard sheet is not to be used. They need to be updated to the AASHTO 2001, 4th Edition with interims to 2007 that include the Fatigue Factor. A Design Memorandum was sent last week from our Design Resources Engineer concerning this matter. # Road Design Breakout Session (Finish) Questions & Answers